| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|--|---|--|--|--|--|--| | 1. REPORT DATE SEP 2004 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2004 to 00-00-2004 | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | Isolation of polymorphic microsatellite markers from the malaria vector Anopheles marajoara (Diptera: Culicidae) | | | | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANI Walter Reed Biosy Hill Rd,Suitland,M | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT see report | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 3 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 doi: 10.1111/j.1471-8286.2004.00835.x #### PRIMER NOTE # Isolation of polymorphic microsatellite markers from the malaria vector *Anopheles marajoara* (Diptera: Culicidae) CONG LI,* RICHARD C. WILKERSON*S and DINA M. FONSECA† *Department of Entomology, Division of Communicable Diseases and Immunology, Walter Reed Army Institute of Research, 503 Robert Grant Avenue, Silver Spring, MD 20910-7500, †Academy of Natural Sciences, 1900 Benjamin Franklin Parkway, Philadelphia, PA 19103 #### **Abstract** Microsatellite-containing regions were isolated and characterized in *Anopheles* (*Nyssorhynchus*) marajoara, a primary vector of malaria parasites in northeastern Amazonia, Brazil. An enrichment protocol yielded 500 positive clones. We designed primers to amplify 40 unique microsatellites, 11 of which amplified cleanly and were polymorphic. A survey of 323 individuals showed that these loci are highly variable with the number of alleles ranging from 11 to 52, and expected heterozygosity ranging from 0.64 to 0.95. These markers will be useful for studies of population structure and intraspecific variation in *A. marajoara*. Keywords: Nyssorhynchus, neotropical, sex linked Received 12 August 2004; revision accepted 29 September 2004 Anopheles (Nyssorhynchus) marajoara Galvão & Damasceno, ranges from southern São Paulo State, Brazil to Costa Rica, and was recently recognized as the primary vector of malaria parasites in northeastern Amazonia, Brazil (Conn et al. 2002). An. marajoara is a member of the albitarsis complex which includes four largely isomorphic species that can only reliably be separated using RAPD (random amplified polymorphic DNA) markers (Wilkerson et al. 1995a, 1995b) or by PCR (polymerase chain reaction) of diagnostic rDNA ITS2 sequence (Li et al. unpublished). Because of the significant vector status of An. marajoara, its wide geographical range, and questions regarding its taxonomic status, we developed microsatellite markers to study population and species level questions. This is only the second Neotropical malaria vector for which microsatellite markers have been developed, the other being Anopheles (Nyssorhynchus) darlingi Root (Conn et al. 2001). Microsatellite loci were isolated using an enrichment protocol following Hamilton *et al.* (1999) with modifications as in Keyghobadi *et al.* (2004). Genomic DNA was extracted from three specimens of *An. marajoara* by phenol- Correspondence: Richard C. Wilkerson, §Mailing address: Walter Reed Biosystematics Unit Museum Supporting Center, SI, 4210 Silver Hill Rd., Suitland, MD 20746. Tel.: (301) 238 3162; Fax: (301) 238 3168; E-mail: wilkersonr@si.edu chloroform extraction as in Wilkerson et al. (1993) yielding approximately two µg of DNA which was digested with HaeIII, MseI, and NheI restriction enzymes (New England Biolabs - NEB). The resulting 200-1000 bp fragments were blunt-ended, dephosphorylated, and ligated to linkers as in Keyghobadi et al. (2004). This DNA was then 'enriched' for GT, GA, CAC, GTC, GGT, and GCT repeats using streptavidin-coated magnetic beads (Dynabeads), and cloned (Hamilton et al. 1999). Colonies were lifted with uncharged nylon membranes. DNA was fixed to the membranes, which were then hybridized to biotin-labelled (GT)₁₅ (GA)₁₅ (CAC)₁₀ (GTC)₁₀ (GGT)₁₀ and (GCT)₁₀ oligonucleotides at 65 °C, and positive colonies were detected using the Phototope-Star Chemiluminescent Detection Kit (NEB). Approximately 2000 colonies were screened, of which about one fourth were positive, and 150 positive colonies were picked, boiled in 100 µL TE for 10 min, and vortexed. After centrifugation for 5 min at 15 000 rpm, 1 µL of supernatant was PCR amplified with T3 (5'-AATTAACCCTCACTAAAGGG-3') and T7 (5'-GTAATACGACTCACTATAGGGC-3') vector primers and directly sequenced using Big Dye 3.0 (Applied Biosystems — AB). Fragment analysis was conducted on a capillary automatic sequencer ABI3100 (AB). A blue colony (no insert) was used as a negative control in each PCR reaction. For each microsatellite sequence with sufficient flanking sequence, flanking primers were designed with PRIMER 3 Table 1 Characterization of 11 microsatellite loci in Anopheles marajoara | Locus | Primer Sequence (5'–3') | Repeat Motif | <i>T</i> _a
(°C)† | No. of alleles‡ | Allele size
range (bp) | H_{O} | H_{E} | GenBank
accession No. | |--------|------------------------------|---------------------|--------------------------------|-----------------|---------------------------|---------|------------------|--------------------------| | M10-4 | F: HEX-CACTTTCCGCTTCACTCCTC* | (CA) ₂₁ | 56 | 52 | 211–265 | 0.79 | 0.95 | AY741201 | | | R: AACAGTTCGGCGGTCAAATC | | | | | | | | | M1-3 | F: TTTCATAATTATCCCGAAACGAA | (GGT) ₇ | 50 | 15 | 196-221 | 0.58 | 0.83 | AY741202 | | | F1*: CATAATTATCCCGAAACGAACTG | | | | | | | | | | R: FAM-GGCAACGATCTGCACTCTTAC | | | | | | | | | M11-4 | F: GTCCTCACGACGACAACGAT | (TGA) ₅ | 50 | 16 | 195-226 | 0.51 | 0.68 | AY741203 | | | R: NED-GTGTTACCAGCGATGGTGTG | | | | | | | | | M5-7 | F: HEX-CAATTGGTGAACGGTTTCCT | (TGC) ₇ | 50 | 14 | 183-215 | 0.64 | 0.84 | AY741204 | | | R: CGACAGGGTGGTTAGTGGTT | | | | | | | | | M6-5 | F: HEX-TGTTTGTCCCACAGCAGAAG | $(TCG)_7 + (TCG)_3$ | 50 | 13 | 132-172 | 0.69 | 0.81 | AY741205 | | | R: GCAGCAGATGCCATAAATCA | | | | | | | | | M2 | F: ACCAGGGATCAGGGATCGT | $(GGC)_5 + (GAC)_6$ | 50 | 12 | 145-175 | 0.29 | 0.84 | AY741206 | | | F1: ACCAGGGATCAGGGATCGTC§ | | | | | | | | | | R: FAM-CACCGAGATCCTGCCGTA | | | | | | | | | M7-1 | F: FAM-CTGGAAACCTGAAACCTGGA | (AC) ₁₃ | 50 | 17 | 141-169 | 0.59 | 0.83 | AY741207 | | | R: ACGGAACCCTCTCTTTGTGA | | | | | | | | | M10-1 | F: NED-GCTGCCAATGAAAGATTGCT | (AC) ₁₁ | 56 | 25 | 133-167 | 0.67 | 0.79 | AY741208 | | | R: GTGTGCGTACACGAGCTACC | | | | | | | | | M8-2-2 | F: FAM-CAGGAGATGCCACAAATCAG | (CGA) ₈ | 45 | 13 | 105-144 | 070 | 0.82 | AY741209 | | | R: AGAGACCAACTTTCGGATGC | | | | | | | | | M6-8 | F: FAM-ATAGACCCCATTCGTCATCG | (TGC) ₁₀ | 50 | 11 | 100-133 | 0.56 | 0.64 | AY741210 | | | R: TAGGTACGTCCATGGTAGCAGT | | | | | | | | | M9-2 | F: CATACACTTCACACGTACGCACT | (GCA) ₇ | 50 | 11 | 87–119 | 0.42 | 0.66 | AY741211 | | | R: FAM-AATCGCACTTCCGCTTC | | | | | | | | ^{*}F indicates forward primer and R indicates reverse primer; ${}^{\dagger}T_a$ is the touchdown annealing temperature (touchdown protocol should start with a $T = T_a + 10$ °C); ‡Number of alleles, allele size range, and observed and expected heterozygosity (H_O and H_E , respectively), were estimated from a sample of 323 individuals from northern Brazil; §alternative primers for populations with null alleles. (Rozen & Skaletsky 2000). DNA of individual mosquitoes for population studies was extracted as above (Wilkerson *et al.* 1993). The polymorphism of loci was tested by sizing PCR products from 12 individuals (selected from different localities) on 6.0% acrylamide gels (Protean 2 system, BIO-RAD) and visualized with ethidium bromide. From the 40 loci for which primers were designed, we selected 11 polymorphic and easily scored loci for studying population differentiation (Table 1). One of the primers on each pair was labelled with FAM, HEX, or NED (AB). Touch-down PCR was conducted in a 20 μL reaction containing 1 × buffer (10 mm Tris-HCl, pH 8.3, 50 mm KCl), 2.5 mм MgCl₂, 200 µм dNTP, 5 pmol each primer, 0.5 U Tag polymerase (AB) and 0.5 μL DNA template (~5 ng). PCRs were performed on a GeneAmp PCR System 9700 (AB) with the following conditions: 2 min at 95 °C followed by 14 cycles using a touchdown protocol (95 °C for 30 s, 30 s at a temperature that decreased by 0.7 °C every second cycle to a 'touchdown' annealing temperature (T_a in Table 1), 72 °C for 30 s), followed by 25 cycles with a standard protocol (95 °C for 30 s, T_a for 30 s, 72 °C for 30 s), closing with 10 min at 72 °C to reduce stutter bands. Products from three to six microsatellite loci were mixed and run on an ABI3100 (AB). Data were automatically collected and analysed by GENOTYPER software 2.5 (AB). Linkage disequilibrium for all pairs of loci were tested with GENEPOP 3.3 (Raymond & Rousset 1995). After Bonferroni correction, one pair of loci was found to be significantly linked: M6-5 with M8-2-2. We compared observed and expected frequencies under Hardy–Weinberg equilibrium using ARLEQUIN (Schneider et al. 2000) with 100 000 steps in the Markov chain and 1000 dememorization steps. After Bonferroni correction, all loci conformed to Hardy–Weinberg frequencies except for M2. Upon further testing we concluded this locus is sex linked (occurs on the X-chromosome) as deviations from expected frequencies only occur in samples where both males and females were examined (as opposed to only females). ## Acknowledgements This research was performed under a MOU between the Walter Reed Army Institute of Research and the Smithsonian Institution (SI). We thank Lee Weigt at the SI-LAB for use of laboratory and sequencing facilities. This work was principally supported by NIHAI-RO154139 to Jan Conn and also in part by CDC/NIH#U50/CCU220532 to Laura Kramer. The material reflects the views of the authors and should not be construed to represent those of the Department of the Army or the Department of Defence. ### References - Conn JE, Bollback JP, Onyabe DY, Robinson TN, Wilkerson RC, Povoa MM (2001) Isolation of polymorphic microsatellite markers from the malaria vector *Anopheles darlingi*. *Molecular Ecology Notes*, 1, 223–225. - Conn JE, Wilkerson RC, Segura MNO et al. (2002) Emergence of a new Neotropical malaria vector facilitated by human migration and changes in land use. American Journal of Tropical Medicine and Hygiene, 66, 18–22. - Hamilton MB, Pincus EL, Di Fiore A, Fleischer RC (1999) Universal linker and ligation procedures for construction of genomic DNA libraries enriched for microsatellites. *Biotechniques*, **27**, 500–502, 504–507. - Keyghobadi N, Matrone MA, Ebel GD, Kramer LD, Fonseca DM (2004) Microsatellite loci from the northern house mosquito (*Culex pipiens*), a principal vector of west Nile virus in North America. *Molecular Ecology Notes*, **4**, 20–22. - Raymond M, Rousset F (1995) GENEPOP (version 1.2): population- - genetics software for exact tests and ecumenicism. *Journal of Heredity*, **86**, 248–249. - Rozen S, Skaletsky HJ (2000) PRIMER 3 on the WWW for general users and for biologist programmers. In: *Bioinformatics Methods and Protocols: Methods in Molecular Biology* (eds Krawetz S, Misener S), pp. 365–386. Humana Press, Totowa, NJ. - Schneider S, Roessli D, Excoffier L (2000) ARLEQUIN, version 2.000: a software for population genetics data analysis. Genetics and Biometry Laboratory, University of Geneva, Geneva, Switzerland. - Wilkerson RC, Gaffigan TV, Lima JB (1995a) Identification of species related to *Anopheles (Nyssorhynchus) albitarsis* by random amplified polymorphic DNA-polymerase chain reaction (Diptera: Culicidae). *Memorias do Instituto Oswaldo Cruz*, **90**, 721–732. - Wilkerson RC, Parsons TJ, Albright DG, Klein TA, Braun MJ (1993) Random amplified polymorphic DNA (RAPD) markers readily distinguish cryptic mosquito species (Diptera: Culicidae: Anopheles). Insect Molecular Biology, 1, 205–211. - Wilkerson RC, Parsons TJ, Klein TA, Gaffigan TV, Bergo E, Consolim J (1995b) Diagnosis by random amplified polymorphic DNA polymerase chain reaction of four cryptic species related to Anopheles (Nyssorhynchus) albitarsis (Diptera: Culicidae) from Paraguay, Argentina, and Brazil. Journal of Medical Entomology, 32, 697–704.